REQUEST FOR PROPOSALS FOR PROFESSIONAL SERVICES

TO PROVIDE Internet Service Provider

ISSUED BY Office of Management and Budget Government Support Services

CONTRACT NUMBER GSS13442-INTERNET CONTACT TITLE: Internet Service Provider

I. Overview

The State of Delaware Office of Management and Budget, Government Support Services seeks proposals from qualified vendors to as an Internet Service Provider. This request for proposals ("RFP") is issued pursuant to 29 *Del. C.* §§ 6981 and 6982.

The proposed schedule of events subject to the RFP is outlined below:

Public Notice Date: October 1, 2012

Questions Due By Date: October 10, 2012

Answers to Questions Posted By: Date: October 16, 2012

Deadline for Receipt of Proposals Date: November 1, 2012

Notification of Vendor Selection: Date: January 31, 2013

Contract and Effective Date of Award: Date: July 1, 2013

Each proposal must be accompanied by a transmittal letter which briefly summarizes the proposing firm's interest in providing the required professional services. The transmittal letter must also clearly state and justify any exceptions to the requirements of the RFP which the applicant may have taken in presenting the proposal. (Applicant exceptions must also be recorded on Attachment 3). Furthermore, the transmittal letter must attest to the fact that no activity related to this proposal contract will take place outside of the United States. The State of Delaware reserves the right to deny any and all exceptions taken to the RFP requirements.

II. Scope of Services

The Scope of Services is found in Appendix A of this RFP

III. Required Information

The following information shall be provided in each proposal in the order listed below. Failure to respond to any request for information within this proposal may result in rejection of the proposal at the sole discretion of the State.

A. Minimum Requirements

1. Delaware business license:

Provide evidence of a Delaware business license or evidence of an application to obtain the business license.

2. Professional liability insurance:

Provide evidence of professional liability insurance in the amount of \$1,000,000.00/\$3,000,000.00

B. General Evaluation Requirements

- 1. Experience and Reputation
- 2. Capacity to meet requirements (size, financial condition, etc.)
- 3. Response to Technical Requirements
- 4. Implementation Plan
- 5. Reliability and Security Processes
- 6. Price Proposed

IV. Professional Services RFP Administrative Information

A. RFP Issuance

1. Obtaining Copies of the RFP

This RFP is available in electronic form only through the State of Delaware Procurement website at http://bids.delaware.gov. Paper copies of this RFP will not be available.

2. Public Notice

Public notice has been provided in accordance with 29 Del. C. § 6981.

3. Assistance to Vendors with a Disability

Vendors with a disability may receive accommodation regarding the means of communicating this RFP or participating in the procurement process. For more information, contact the Designated Contact no later than ten days prior to the deadline for receipt of proposals.

4. RFP Designated Contact

All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor. Vendors should rely only on written statements issued by the RFP designated contact.

Michael Bacu Government Support Services 100 Enterprise Place / Suite 4 Dover, DE 19904-8202 michael.bacu@state.de.us

To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used.

5. Consultants and Legal Counsel

The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact consultant or legal counsel on any matter related to the RFP.

6. Contact with State Employees

Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business.

7. Organizations Ineligible to Bid

Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP.

8. Exclusions

The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who:

- **a)** Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract:
- b) Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State contractor;
- **c)** Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes:
- **d)** Has violated contract provisions such as:
 - Knowing failure without good cause to perform in accordance with the specifications or within the time limit provided in the contract; or
 - 2) Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts;
- e) Has violated ethical standards set out in law or regulation; and
- f) Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including suspension or debarment by another governmental entity for a cause listed in the regulations.

B. RFP Submissions

1. Acknowledgement of Understanding of Terms

By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations.

2. Proposals

To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with two (2) paper copies and one (1) electronic copy on CD.

All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than 1:00 PM EST on November 1, 2012. The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to:

State of Delaware Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904

Any proposal submitted by US Mail shall be sent by either certified or registered mail. Proposals must be received at the above address no later than 1:00 PM EST on November 1, 2012. Any proposal received after this date shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process.

Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP.

3. Proposal Modifications

Any changes, amendments or modifications to a proposal must be made in writing, submitted in the same manner as the original response and conspicuously labeled as a change, amendment or modification to a previously submitted proposal. Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals.

4. Proposal Costs and Expenses

The State of Delaware will not pay any costs incurred by any Vendor associated with any aspect of responding to this solicitation, including proposal preparation, printing or delivery, attendance at vendor's conference, system demonstrations or negotiation process.

5. Proposal Expiration Date

Prices quoted in the proposal shall remain fixed and binding on the bidder at least through the initial contract term. The State of Delaware reserves the right to ask for an extension of time if needed.

6. Late Proposals

Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt.

7. Proposal Opening

The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened only in the presence of the State of Delaware personnel. Any unopened proposals will be returned to Vendor.

There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed to competing vendors prior to contract award.

8. Non-Conforming Proposals

Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware.

9. Concise Proposals

The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal.

10. Realistic Proposals

It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable.

The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal.

11. Confidentiality of Documents

All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Team or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract.

The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 *Del. C.* Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and

nothing contained in the proposal will be deemed to be confidential except proprietary information.

Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 *Del. C.* § 10002(d), and briefly stating the reasons that each document meets the said definitions.

Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed.

12. Multi-Vendor Solutions (Joint Ventures)

Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the "prime contractor". The "prime contractor" must be the joint venture's contact point for the State of Delaware and be responsible for the joint venture's performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendor's systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its subcontractor or its sub-subcontractor.

Multi-vendor proposals must be a consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor.

a. Primary Vendor

The State of Delaware expects to negotiate and contract with only one "prime vendor". The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The prime vendor will be responsible for the management of all subcontractors.

Any contract that may result from this RFP shall specify that the prime vendor is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor. Payments to any-subcontractors are the sole responsibility of the prime vendor (awarded vendor).

Nothing in this section shall prohibit the State of Delaware from the full exercise of its options under Section IV.B.16 regarding multiple source contracting.

b. Sub-Contracting

The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor.

Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. The prime vendor shall be wholly responsible for the entire contract performance whether or not subcontractors are used. Any sub-contractors must be approved by State of Delaware.

c. Multiple Proposals

A primary vendor may not participate in more than one proposal in any form. Sub-contracting vendors may participate in multiple joint venture proposals.

13. Sub-Contracting

The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor.

Use of subcontractors must be clearly explained in the proposal, and subcontractors must be identified by name. Any sub-contractors must be approved by State of Delaware.

14. Discrepancies and Omissions

Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions, unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective

proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal.

Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, no later than ten (10) calendar days prior to the time set for opening of the proposals.

a. RFP Question and Answer Process

The State of Delaware will allow written requests for clarification of the RFP. All questions will be consolidated into a single set of responses and posted on the State's website at http://bids.delaware.gov by the date of October 16, 2012. Vendors' names will be removed from questions in the responses released. Questions should be submitted in the following format. Deviations from this format will not be accepted.

Section number

Paragraph number

Page number

Text of passage being questioned

Question

Questions not submitted electronically shall be accompanied by a CD and questions shall be formatted in Microsoft Word.

15. State's Right to Reject Proposals

The State of Delaware reserves the right to accept or reject any or all proposals or any part of any proposal, to waive defects, technicalities or any specifications (whether they be in the State of Delaware's specifications or vendor's response), to sit and act as sole judge of the merit and qualifications of each product offered, or to solicit new proposals on the same project or on a modified project which may include portions of the originally proposed project as the State of Delaware may deem necessary in the best interest of the State of Delaware.

16. State's Right to Cancel Solicitation

The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor.

This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations

does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for any reason, or for no reason.

17. State's Right to Award Multiple Source Contracting

Pursuant to 29 *Del. C.* § 6986, the State of Delaware may award a contract for a particular professional service to two or more vendors if the agency head makes a determination that such an award is in the best interest of the State of Delaware.

18. Notification of Withdrawal of Proposal

Vendor may modify or withdraw its proposal by written request, provided that both proposal and request is received by the State of Delaware prior to the proposal due date. Proposals may be re-submitted in accordance with the proposal due date in order to be considered further.

Proposals become the property of the State of Delaware at the proposal submission deadline. All proposals received are considered firm offers at that time.

19. Revisions to the RFP

If it becomes necessary to revise any part of the RFP, an addendum will be posted on the State of Delaware's website at http://bids.delaware.gov. The State of Delaware is not bound by any statement related to this RFP made by any State of Delaware employee, contractor or its agents.

20. Exceptions to the RFP

Any exceptions to the RFP, or the State of Delaware's terms and conditions, must be recorded on attachment 3. Acceptance of exceptions is within the sole discretion of the evaluation committee.

21. Award of Contract

The final award of a contract is subject to approval by the State of Delaware. The State of Delaware has the sole right to select the successful vendor(s) for award, to reject any proposal as unsatisfactory or non-responsive, to award a contract to other than the lowest priced proposal, to award multiple contracts, or not to award a contract, as a result of this RFP.

Notice in writing to a vendor of the acceptance of its proposal by the State of Delaware and the subsequent full execution of a written contract will constitute a contract, and no vendor will acquire any legal or equitable rights or privileges until the occurrence of both such events.

a. RFP Award Notifications

After reviews of the evaluation committee report and its recommendation, and once the contract terms and conditions have been finalized, the State of Delaware will award the contract.

The contract shall be awarded to the vendor whose proposal is most advantageous, taking into consideration the evaluation factors set forth in the RFP.

It should be explicitly noted that the State of Delaware is not obligated to award the contract to the vendor who submits the lowest bid of the vendor who receives the highest total point score, rather the contract will be awarded to the vendor whose proposal is the most advantageous to the State of Delaware. The award is subject to the appropriate State of Delaware approvals.

After a final selection is made, the winning vendor will be invited to negotiate a contract with the State of Delaware; remaining vendors will be notified in writing of their selection status.

C. RFP Evaluation Process

An evaluation team composed of representatives of the State of Delaware will evaluate proposals on a variety of quantitative criteria. Neither the lowest price nor highest scoring proposal will necessarily be selected.

The State of Delaware reserves full discretion to determine the competence and responsibility, professionally and/or financially, of vendors. Vendors are to provide in a timely manner any and all information that the State of Delaware may deem necessary to make a decision.

1. Proposal Evaluation Team

The Proposal Evaluation Team shall be comprised of representatives of the State of Delaware. The Team shall determine which vendors meet the minimum requirements pursuant to selection criteria of the RFP and procedures established in 29 *Del. C.* §§ 6981 and 6982. The Team may negotiate with one or more vendors during the same period and may, at its discretion, terminate negotiations with any or all vendors. The Team shall make a recommendation regarding the award to the Office of Management and Budget, Government Support Services, who shall have final authority, subject to the provisions of this RFP and 29 *Del. C.* § 6982, to award a contract to the successful vendor in the best interests of the State of Delaware.

2. Proposal Selection Criteria

The Proposal Evaluation Team shall assign up to the maximum number of points for each Evaluation Item to each of the proposing vendor's proposals. All assignments of points shall be at the sole discretion of the Proposal Evaluation Team.

The proposals all contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by the State of Delaware to be essential for use by the Team in the bid evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible contractor and participate in the

Proposal Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Team.

The Team reserves the right to:

- Select for contract or for negotiations a proposal other than that with lowest costs.
- Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP.
- Waive or modify any information, irregularity, or inconsistency in proposals received.
- Request modification to proposals from any or all vendors during the contract review and negotiation.
- Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time.
- Select more than one vendor pursuant to 29 *Del. C.* §6986. Such selection will be based on the following criteria:

a. Criteria Weight

All proposals shall be evaluated using the same criteria and scoring process. The following criteria shall be used by the Evaluation Team to evaluate proposals:

Criteria	Weight
Vendor Staff Experience &	20
Reputation	
Vendor Capacity to meet	10
requirements (size, financial	
condition, etc)	
Vendor response to Technical	15
Requirements	
Vendor Implementation Plan	10
Vendor Reliability and Security	20
Processes	
Pricing Structure	25
Total	100

3. Proposal Clarification

The Evaluation Team may contact any vendor in order to clarify uncertainties or eliminate confusion concerning the contents of a proposal. Proposals may not be modified as a result of any such clarification request.

4. References

The Evaluation Team may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may

not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits.

5. Oral Presentations

Selected vendors may be invited to make oral presentations to the Evaluation Team. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components.

All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility.

D. Contract Terms and Conditions

1. General Information

- a. The term of the contract between the successful bidder and the State shall be for a three (3) year period from July 1, 2013 through June 30, 2016. Each contract may be renewed for two (2) one (1) year extension periods through negotiation between the vendor and Government Support Services.
- b. The selected vendor will be required to enter into a written agreement with the State of Delaware. The State of Delaware reserves the right to incorporate standard State contractual provisions into any contract negotiated as a result of a proposal submitted in response to this RFP. Any proposed modifications to the terms and conditions of the standard contract are subject to review and approval by the State of Delaware. Vendors will be required to sign the contract for all services, and may be required to sign additional agreements.
- c. The selected vendor or vendors will be expected to enter negotiations with the State of Delaware, which will result in a formal contract between parties. Procurement will be in accordance with subsequent contracted agreement. This RFP and the selected vendor's response to this RFP will be incorporated as part of any formal contract.
- d. The State of Delaware's standard contract will most likely be supplemented with the vendor's software license, support/maintenance, source code escrow agreements, and any other applicable agreements. The terms and conditions of these agreements will be negotiated with the finalist during actual contract negotiations.
- e. The successful vendor shall promptly execute a contract incorporating the terms of this RFP within twenty (20) days after award of the contract. No vendor is to begin any service prior to receipt a State of Delaware purchase order signed by two authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office and the Department of Finance. The purchase order shall serve as the

authorization to proceed in accordance with the bid specifications and the special instructions, once it is received by the successful vendor.

f. If the vendor to whom the award is made fails to enter into the agreement as herein provided, the award will be annulled, and an award may be made to another vendor. Such vendor shall fulfill every stipulation embraced herein as if they were the party to whom the first award was made.

2. Collusion or Fraud

Any evidence of agreement or collusion among vendor(s) and prospective vendor(s) acting to illegally restrain freedom from competition by agreement to offer a fixed price, or otherwise, will render the offers of such vendor(s) void.

By responding, the vendor shall be deemed to have represented and warranted that its proposal is not made in connection with any competing vendor submitting a separate response to this RFP, and is in all respects fair and without collusion or fraud; that the vendor did not participate in the RFP development process and had no knowledge of the specific contents of the RFP prior to its issuance; and that no employee or official of the State of Delaware participated directly or indirectly in the vendor's proposal preparation.

Advance knowledge of information which gives any particular vendor advantages over any other interested vendor(s), in advance of the opening of proposals, whether in response to advertising or an employee or representative thereof, will potentially void that particular proposal.

3. Lobbying and Gratuities

Lobbying or providing gratuities shall be strictly prohibited. Vendors found to be lobbying, providing gratuities to, or in any way attempting to influence a State of Delaware employee or agent of the State of Delaware concerning this RFP or the award of a contract resulting from this RFP shall have their proposal immediately rejected and shall be barred from further participation in this RFP.

The selected vendor will warrant that no person or selling agency has been employed or retained to solicit or secure a contract resulting from this RFP upon agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, the State of Delaware shall have the right to annul any contract resulting from this RFP without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee.

All contact with State of Delaware employees, contractors or agents of the State of Delaware concerning this RFP shall be conducted in strict accordance with the manner, forum and conditions set forth in this RFP.

4. Solicitation of State Employees

Until contract award, vendors shall not, directly or indirectly, solicit any employee of the State of Delaware to leave the State of Delaware's employ in order to accept employment with the vendor, its affiliates, actual or prospective contractors, or any person acting in concert with vendor, without prior written

approval of the State of Delaware's contracting officer. Solicitation of State of Delaware employees by a vendor may result in rejection of the vendor's proposal.

This paragraph does not prevent the employment by a vendor of a State of Delaware employee who has initiated contact with the vendor. However, State of Delaware employees may be legally prohibited from accepting employment with the contractor or subcontractor under certain circumstances. Vendors may not knowingly employ a person who cannot legally accept employment under state or federal law. If a vendor discovers that they have done so, they must terminate that employment immediately.

5. General Contract Terms

a. Independent contractors

The parties to the contract shall be independent contractors to one another, and nothing herein shall be deemed to cause this agreement to create an agency, partnership, joint venture or employment relationship between parties. Each party shall be responsible for compliance with all applicable workers compensation, unemployment, disability insurance, social security withholding and all other similar matters. Neither party shall be liable for any debts, accounts, obligations or other liability whatsoever of the other party, or any other obligation of the other party to pay on the behalf of its employees or to withhold from any compensation paid to such employees any social benefits, workers compensation insurance premiums or any income or other similar taxes.

It may be at the State of Delaware's discretion as to the location of work for the contractual support personnel during the project period. The State of Delaware shall provide working space and sufficient supplies and material to augment the Contractor's services.

b. Non-Appropriation

In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds.

c. Licenses and Permits

In performance of the contract, the vendor will be required to comply with all applicable federal, state and local laws, ordinances, codes, and regulations. The cost of permits and other relevant costs required in the performance of the contract shall be borne by the successful vendor. The vendor shall be properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* § 2502.

Prior to receiving an award, the successful vendor shall either furnish the State of Delaware with proof of State of Delaware Business Licensure or

initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: (302) 577-8200—Public Service, (302) 577-8205—Licensing Department or though the following website. https://onestop.delaware.gov/osbrlpublic/Home.jsp

Information regarding the award of the contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject vendor to applicable fines and/or interest penalties.

d. Notice

Any notice to the State of Delaware required under the contract shall be sent by registered mail to:

Contract Administrator Contract No. GSS13442-INTERNET Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904-8202

e. Indemnification

1. General Indemnification.

By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's its agents and employees' performance work or services in connection with the contract

2. Proprietary Rights Indemnification

Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful.

If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively ""Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either:

- (a) Procure the right for the State of Delaware to continue using the Product(s);
- **(b)** Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or
- (c) Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing.

f. Insurance

- 1. Vendor recognizes that it is operating as an independent contractor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the vendor's negligent performance under this contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the vendor in their negligent performance under this contract.
- 2. The vendor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this contract. The vendor is an independent contractor and is not an employee of the State of Delaware.
- 3. During the term of this contract, the vendor shall, at its own expense, carry insurance minimum limits as follows:

a.	Comprehensive	\$1,000,000 per occurrence and
	General Liability	\$3,000,000 aggregate
b.	Professional Liability	\$1,000,000/\$3,000,000

And at least one of the following, as outlined below:

b.	Medical Liability	\$1,000,000/\$3,000,000
С	Misc. Errors and Omissions	\$1,000,000/\$3,000,000
d	Product Liability	\$1,000,000/\$3,000,000

The successful vendor must carry (a) and (b) as well as at least one of (b), (c), or (d) above, depending on the type of Service or Product being delivered.

If the contractual service requires the transportation of departmental clients or staff, the vendor shall, in addition to the above coverage's, secure at its own expense the following coverage:

a.	Automotive Liability (Bodily	\$100,000/\$300,000
	Injury)	
b.	Automotive Property Damage	\$ 25,000
	(to others)	

- 4. The vendor shall provide a certificate of insurance as proof that the vendor has the required insurance.
- **5.** Forty-five (45) days written notice of cancellation or material change of any policies is required.

Administrator, Government Support Services Contract No. GSS13442-INTERNET State of Delaware 100 Enterprise Place, Suite 4 Dover, DE 19904-8202

Note: The State of Delaware shall <u>not</u> be named as an additional insured.

g. Performance Requirements

The selected Vendor will warrant that its possesses, or has arranged through subcontractors, all capital and other equipment, labor, materials, and licenses necessary to carry out and complete the work hereunder in compliance with any and all Federal and State laws, and County and local ordinances, regulations and codes.

h. Warranty

The Vendor will provide a warranty that the deliverables provided pursuant to the contract will function as designed for a period of no less than one (1) year from the date of system acceptance. The warranty shall require the Vendor correct, at its own expense, the setup, configuration, customizations or modifications so that it functions according to the State's requirements.

i. Costs and Payment Schedules

All contract costs must be as detailed specifically in the Vendor's cost proposal. No charges other than as specified in the proposal shall be

allowed without written consent of the State of Delaware. The proposal costs shall include full compensation for all taxes that the selected vendor is required to pay.

The State of Delaware will require a payment schedule based on defined and measurable milestones. Payments for services will not be made in advance of work performed. The State of Delaware may require holdback of contract monies until acceptable performance is demonstrated (as much as 25%).

j. Penalties

The State of Delaware may include in the final contract penalty provisions for non-performance, such as liquidated damages.

k. Termination for Cause.

If for any reasons, or through any cause, the Vendor fails to fulfil in timely and proper manner his obligations under the contract, or if the Vendor violates any of the covenants, agreements or stipulations of the contract, the State of Delaware shall thereupon have the right to terminate the contract by giving written notice to the Vendor of such termination and specifying thirty (30) days notice and a right to cure. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware.

I. Termination for Convenience

The State of Delaware may terminate the contract at any time by giving written notice of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware. If the contract is terminated by the State of Delaware as so provided, the Vendor will be paid an amount which bears the same ratio to the total compensation as the services actually performed bear to the total services of the Vendor as covered by the contract, less payments of compensation previously made. Provided however, that if less than 60 percent of the services covered by the contract have been performed upon the effective date of termination, the Vendor shall be reimbursed (in addition to the above payment) for that portion of actual out of pocket expenses (not otherwise reimbursed under the contract) incurred by the

Vendor during the contract period which are directly attributable to the uncompleted portion of the services covered by the contract.

m. Non-discrimination

In performing the services subject to this RFP the vendor will agree that it will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin. The successful vendor shall comply with all federal and state laws, regulations and policies pertaining to the prevention of discriminatory employment practice. Failure to perform under this provision constitutes a material breach of contract.

n. Covenant against Contingent Fees

The successful vendor will warrant that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement of understanding for a commission or percentage, brokerage or contingent fee excepting bona-fide employees, bona-fide established commercial or selling agencies maintained by the Vendor for the purpose of securing business. For breach or violation of this warranty the State of Delaware shall have the right to annul the contract without liability or at its discretion to deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee.

o. Vendor Activity

No activity is to be executed in an off shore facility, either by a subcontracted firm or a foreign office or division of the vendor. The vendor must attest to the fact that no activity will take place outside of the United States in its transmittal letter. Failure to adhere to this requirement is cause for elimination from future consideration.

p. Work Product

All materials and products developed under the executed contract by the vendor are the sole and exclusive property of the State. The vendor will seek written permission to use any product created under the contract.

p. Contract Documents

The RFP, the purchase order, the executed contract and any supplemental documents between the State of Delaware and the successful vendor shall constitute the contract between the State of Delaware and the vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter: contract, State of Delaware's RFP, Vendor's response to the RFP and purchase order. No other documents shall be considered. These documents will constitute the entire agreement between the State of Delaware and the vendor.

q. Applicable Law

The laws of the State of Delaware shall apply, except where Federal Law has precedence. The successful vendor consents to jurisdiction and venue in the State of Delaware.

In submitting a proposal, Vendors certify that they comply with all federal, state and local laws applicable to its activities and obligations including:

- (1) the laws of the State of Delaware:
- (2) the applicable portion of the Federal Civil Rights Act of 1964;
- the Equal Employment Opportunity Act and the regulations issued there under by the federal government;
- (4) a condition that the proposal submitted was independently arrived at, without collusion, under penalty of perjury; and
- that programs, services, and activities provided to the general public under resulting contract conform with the Americans with Disabilities Act of 1990, and the regulations issued there under by the federal government.

If any vendor fails to comply with (1) through (5) of this paragraph, the State of Delaware reserves the right to disregard the proposal, terminate the contract, or consider the vendor in default.

The selected vendor shall keep itself fully informed of and shall observe and comply with all applicable existing Federal and State laws, and County and local ordinances, regulations and codes, and those laws, ordinances, regulations, and codes adopted during its performance of the work.

r. Scope of Agreement

If the scope of any provision of the contract is determined to be too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the contract shall not thereby fail, but the scope of such provisions shall be curtailed only to the extent necessary to conform to the law.

s. Other General Conditions

- (1) Current Version "Packaged" application and system software shall be the most current version generally available as of the date of the physical installation of the software.
- (2) Current Manufacture Equipment specified and/or furnished under this specification shall be standard products of manufacturers regularly engaged in the production of such equipment and shall be the manufacturer's latest design. All material and equipment offered shall be new and unused.
- (3) Volumes and Quantities Activity volume estimates and other quantities have been reviewed for accuracy; however, they may be subject to change prior or subsequent to award of the contract.

- (4) Prior Use The State of Delaware reserves the right to use equipment and material furnished under this proposal prior to final acceptance. Such use shall not constitute acceptance of the work or any part thereof by the State of Delaware.
- (5) Status Reporting The selected vendor will be required to lead and/or participate in status meetings and submit status reports covering such items as progress of work being performed, milestones attained, resources expended, problems encountered and corrective action taken, until final system acceptance.
- (6) Regulations All equipment, software and services must meet all applicable local, State and Federal regulations in effect on the date of the contract.
- (7) Changes No alterations in any terms, conditions, delivery, price, quality, or specifications of items ordered will be effective without the written consent of the State of Delaware.
- (8) Additional Terms and Conditions The State of Delaware reserves the right to add terms and conditions during the contract negotiations.

E. RFP Miscellaneous Information

1. No Press Releases or Public Disclosure

Vendors may not release any information about this RFP. The State of Delaware reserves the right to pre-approve any news or advertising releases concerning this RFP, the resulting contract, the work performed, or any reference to the State of Delaware with regard to any project or contract performance. Any such news or advertising releases pertaining to this RFP or resulting contract shall require the prior express written permission of the State of Delaware.

2. Definitions of Requirements

To prevent any confusion about identifying requirements in this RFP, the following definition is offered: The words *shall*, will and/or *must* are used to designate a mandatory requirement. Vendors must respond to all mandatory requirements presented in the RFP. Failure to respond to a mandatory requirement may cause the disqualification of your proposal.

3. Production Environment Requirements

The State of Delaware requires that all hardware, system software products, and application software products included in proposals be currently in use in a production environment by a least three other customers, have been in use for at least six months, and have been generally available from the manufacturers for a period of six months. Unreleased or beta test hardware, system software, or application software will not be acceptable.

ATTACHMENTS:

Attachment 1 - No Proposal Reply Form

Attachment 2 - Non-Collusion Statement

Attachment 3 – Exceptions

Attachment 4 – Confidentiality and Proprietary Information

Attachment 5 – Business References

Attachment 6 – Subcontractor Information Form

Attachment 7 – Monthly Usage Report

Attachment 8 – Subcontracting (2nd Tier Spend) Report

Attachment 9 - Office of Supplier Diversity Application

Attachment 10 – Confidentiality and Integrity of Data Agreement

Appendix A - Scope of Services
Appendix B - Pricing Spreadsheet

Appendix C - Minimum Mandatory Proposal Requirements Appendix D - Sample Professional Services Agreement

<u>IMPORTANT – PLEASE NOTE:</u>

- Attachments 2, 3, 4, and 5 must be included in your proposal
- Attachment 6 must be included in your proposal if subcontractors will be involved
- Attachments 7 and 8 represent required reporting on the part of awarded vendors.
 Those bidders receiving an award will be provided with active spreadsheets for reporting.

REQUIRED REPORTING:

One of the primary goals in administering this contract is to keep accurate records regarding its actual value. This information is essential in order to update the contents of the contract and to establish proper bonding levels if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all interested bidders.

A Monthly Usage Report (Attachment 7) shall be furnished on the 15th (or next business day after the 15th day) of each month by the successful Vendor **Electronically in Excel format** detailing the purchasing of all items on this contract. The Monthly Usage Reports shall be submitted electronically in <u>EXCEL</u> and sent as an attachment to <u>vendorusage@state.de.us</u>. It shall contain the six-digit department and organization code. Any exception to this mandatory requirement may result in cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals.

In accordance with Executive Order 14 and 29 – Increasing Supplier Diversity Initiatives within State Government and Ensuring Representation of Veteran-Owned Businesses..., the State of Delaware is committed to supporting its diverse business industry and population. The successful Vendor will be required to report on the participation by a minority, woman, or veteran owned business (Diversity Supplier) under this awarded contract. The reported data elements shall include but not be limited to; name of state contract/project, the name of the Diversity Supplier, Diversity Supplier contact information (phone, email), type of product or service provided by the Diversity Supplier and any minority, women, or veteran certifications for the subcontractor (State OSD certification, Minority Supplier Development Council, Women's Business Enterprise Council). The format used for this Subcontracting 2nd Tier report is found below (Attachment 8).

Subcontracting 2nd tier reports (Attachment 9) shall be submitted to the contracting Agency's OSD at vendorusage@state.de.us on the 15th (or next business day) of the month following each quarterly period. For consistency quarters shall be considered to end the last day of March, June, September and December of each calendar year. Contract spend during the covered periods shall result in a report even if the contract has expired by the report due date.

Balance of page intentionally blank

NO PROPOSAL REPLY FORM

CONTRACT # GSS13442-INTERNET CONTRACT TITLE: Internet Service Provider

Unfortunately, we must offer a "No Proposal" at this time because:

To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal.

2.	We do not wish to participate in the proposal process. We do not wish to bid under the terms and conditions of the Request for Proposal
۷.	document. Our objections are:
3.	We do not feel we can be competitive.
4.	We cannot submit a Proposal because of the marketing or franchising policies of the manufacturing company.
5.	We do not wish to sell to the State. Our objections are:
6.	We do not sell the items/services on which Proposals are requested.
7.	Other:
	FIRM NAME SIGNATURE

CONTRACT NO.: GSS13442-INTERNET Internet Service Provider

City of

OPENING DATE: November 1, 2012 at 1:00pm (Local Time)

NON-COLLUSION STATEMENT

This is to certify that the undersigned bidder has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this bid submitted this date to Government Support Services.

It is agreed by the undersigned bidder that the signed delivery of this bid represents the bidder's acceptance of the terms and conditions of this Invitation to Bid including all specifications and special provisions.

NOTE: Signature of the authorized representative MUST be of an individual who legally may enter his/her organization into a formal

contract with the State of Delaware, Government Support Services. Corporation Partnership COMPANY NAME ______(Check one) Individual NAME OF AUTHORIZED REPRESENTATIVE (Please type or print) TITLE ____ **SIGNATURE** COMPANY ADDRESS _____ FAX NUMBER PHONE NUMBER **EMAIL ADDRESS** STATE OF DELAWARE FEDERAL E.I. NUMBER LICENSE NUMBER____ (circle one) (circle one) (circle one) COMPANY Minority Women Yes Yes No Disadvantaged Yes No Veteran Yes No CLASSIFICATIONS: No **Business Business Business** CERT. **Business** Enterprise Enterprise Enterprise (VBE) NO. Enterprise (MBE) (DBE) (WBE) [The above table is for information and statistical use only.] PURCHASE ORDERS SHOULD BE SENT TO: (COMPANY NAME) **ADDRESS** CONTACT PHONE NUMBER FAX NUMBER EMAIL ADDRESS AFFIRMATION: Within the past five years, has your firm, any affiliate, any predecessor company or entity, owner, Director, officer, partner or proprietor been the subject of a Federal, State, Local government suspension or debarment? YES ______NO _____if yes, please explain _____ THIS PAGE SHALL BE SIGNED, NOTARIZED AND RETURNED FOR YOUR BID TO BE CONSIDERED SWORN TO AND SUBSCRIBED BEFORE ME this _____ day of _____, 20 _____ My commission expires Notary Public

County of

State of

CONTRACT NO. GSS13442-INTERNET Contract Name: Internet Service Provider PROPOSAL REPLY SECTION

Proposals must include all exceptions to the specifications, terms or conditions contained in this RFP. If the vendor is submitting the proposal without exceptions, please state so below.

 \square By checking this box, the Vendor acknowledges that they take no exceptions to the specifications, terms or conditions found in this RFP.

Paragraph # and page #	Exceptions to Specifications, terms or conditions	Proposed Alternative
and page #	Of Collattions	1 Toposed Alternative

Note: use additional pages as necessary.

Attachment 4

CONTRACT NO. GSS13442-INTERNET Contract Name: Internet Service Provider PROPOSAL REPLY SECTION

☐ By checking this box, the Vendor acknowledges that they are not providing any information they declare to be confidential or proprietary for the purpose of production under 29 Del. C. ch. 100, Delaware Freedom of Information Act.

Confidentiality and Proprietary Information
, , ,

Note: Add additional pages as needed.

CONTRACT NO. GSS13442-INTERNET Contract Name: Internet Service Provider

Business References

List a minimum of three business references, including the following information:

- Business Name and Mailing address
- Contact Name and phone number
- Number of years doing business with
- Type of work performed

Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract.

1. Business Name/Mailing Address:

Contact Name/Phone Number:

Number of years doing business with:

Describe type of work performed:

2. Business Name/Mailing Address:

Contact Name/Phone Number:

Number of years doing business with:

Describe type of work performed:

3. Business Name/Mailing Address:

Contact Name/Phone Number:

Number of years doing business with:

Describe type of work performed:

SUBCONTRACTOR INFORMATION FORM

PART I – S	TATEMENT	BY PROPOSING	VENDO	R		
1. CONTRACT NO. GSS13442-INTERNET		2. Proposing Vendor	3. Mailing Address	illing Address		
4. SUBCONTRACTOR a. NAME		4a Campany OMM/D	Classifi			
a. NAME		4c. Company OMWB	SE Classifi	cation:		
		Certification Number:	·			
b. Mailing Address:		4d. Women Business 4e. Minority Business 4f. Disadvantaged Bu	s Enterpris	se 🗌 Yes	☐ No ☐ No ☐ No	
5. DESCRIPTION OF WORK BY SUBC	ONTRACTOR					
62 NAME OF DEDSON SIGNING 7	· DV (Signatura		I e date	SIGNED		
	'. BY (Signature	9)	8. DATE	SIGNED		
6b. TITLE OF PERSON SIGNING						
PART II – ACK	NOWLEDGE	EMENT BY SUBC	ONTRA	CTOR		
9a. NAME OF PERSON SIGNING 1	0. BY (Signatui	re)	11. DAT	E SIGNED		
9b. TITLE OF PERSON SIGNING						

^{*} Use a separate form for each subcontractor

ATTACHMENT 7

										711171011	<u> </u>
				9	State of	Delawar	е				
Monthly Usage Report											
Supplier Na	ame:				Report St	art Date:					
Contact Na	ame:			Insert Contract No.	Report Er	nd Date:					
Contact Ph	none:				Today's D						
Agency Name or School District	Division or Name of School	Budget Code	UNSPSC	Item Description	Contract Item Number	Unit of Measure	Qty	Environmentally Preferred Product or Service Y N	Additional Discount Granted	Contract Proposal Price/Rate	Total Spend
											\$0.00
											\$0.00
											\$0.00
											\$0.00
											\$0.00
											\$0.00
											\$0.00
											\$0.00
											\$0.00
											\$0.00 \$0.00
											\$0.00
											\$0.00

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor.

ATTACHMENT 8

State of Delaware																	
	Subcontracting (2nd tier) Quarterly Report																
Prime	Name:						Report S	Report Start Date:									
Contra	ct Name	e/Number	•				Report E	End Date:									
Contac	ct Name	:					Today's	Date:									
Contac	ct Phone	e:					*Minimu	m Required	Re	quested de	tail						
Vendor Name*	Vendor TaxID*	Contract Name/ Number*	Vendor Contact Name*	Vendor Contact Phone*	Report Start Date*	Report End Date*	Amount Paid to Subcontr actor*	Work Performed by Subcontract or UNSPSC	M/WBE Certifyin g Agency	Veteran/Serv ice Disabled Veteran Certifying Agency	2nd tier Supplier Name	2nd tier Supplier Address	2nd tier Supplier Phone Number	2nd tier Suppli er email	Description of Work Performed	2nd tier Supplier Tax Id	Date Paid

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor

STATE OF DELAWARE Government Support Services

ATTACHMENT 9

State of Delaware

Office of Supplier Diversity Certification Application

The most recent application can be downloaded from the following site: http://gss.omb.delaware.gov/osd/docs/certapp_022510.pdf

Complete application and mail, email or fax to:

Office of Supplier Diversity (OSD) 100 Enterprise Place, Suite 4 Dover, DE 19904-8202

Telephone: (302) 857-4554 Fax: (302) 677-7086

Email: osd@state.de.us

Web site: http://gss.omb.delaware.gov/osd/index.shtml

STATE OF DELAWARE Government Support Services

ATTACHMENT 10

State of Delaware

DEPARTMENT OF TECHNOLOGY AND INFORMATION

William Penn Building 801 Silver Lake Boulevard Dover, Delaware 19904

Contractor Confidentiality (Non-Disclosure) and Integrity of Data Agreement

The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information.

I/we, as an employee(s) of or officer of my firm, when performing work

for the Department of Technology and Information, understand that I/we act as an extension of DTI and therefore I/we are responsible for safeguarding the States' data and computer files as indicated above. I/we will not use, disclose, or modify State data or State computer files without the written knowledge and written authorization of DTI. Furthermore, I/we understand that I/we are to take all necessary precautions to prevent unauthorized use, disclosure, or modification of State computer files, and I/we should alert my immediate supervisor of any situation which might result in, or create the appearance of, unauthorized use, disclosure or modification of State data.
Penalty for unauthorized use, unauthorized modification of data files, or disclosure of any confidential information may mean the loss of my position and benefits, and prosecution under applicable State or Federal law.
This statement applies to the undersigned Contractor and to any others working under the Contractor's direction.
I, the Undersigned, hereby affirm that I have read DTI's Policy on Confidentiality (Non-Disclosure) and Integrity of Data and understood the terms of the above Confidentiality (Non-Disclosure) and Integrity of Data Agreement, and that I/we agree to abide by the terms above.
Contractor Signature
Date:

Contractor Name:

STATE OF DELAWARE Government Support Services

APPENDIX A GSS13442-INTERNET

SCOPE OF WORK

1. Types of Service

Bidders must supply prices for all equipment and unlimited, unmetered Internet Access via the highspeed connection selected by the State of Delaware, Government Support Services. Any security features of the supplied programs must not be compromised by the ISP in any way.

2. Internet Connection

Primary Internet access should be supplied to the data center located at 401 N. Broad Street, Suite 990 Philadelphia, Pennsylvania. Vendor's may propose secondary connection termination facilities. The State requests 10Gigabit Single Mode fiber with minimum 2Gigabit commit rate and the option of 1Gigabit RJ-45 copper or 1 Gigabit Single Mode fiber hand-off directly to ISP backbone routers, however vendors may propose other alternatives if they feel it will be advantageous for the state.

*Carriers responding to both primary and secondary connections, must, at a minimum, peer directly with other ISP's within 401 N. Broad Philadelphia, PA. The secondary connection(s) shall be wholly isolated from any telecommunications and/ or systems associated with the primary Internet connection such that any common failure points have been eliminated. Additional connections may be selected. Secondary connections may be offered out of alternate hosting facilities or terminate directly at 801 Silver Lake Blvd, Dover, DE.

For the purposes of evaluation for this RFP, bidders must supply service records for a three month period prior to the release date of this RFP, detailing any service outages, their type, duration and severity. In addition, bidders must furnish reports detailing usage and average response times for each hour of the day based upon data from this same period.

3. Standard Practices

With respect to work provided to or conducted for the state by a contractor, the contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the state. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. The contractor(s) shall be responsible for ensuring that all services, products and deliverables furnished to the state are coordinated with the Department of Technology and Information (DTI) and are consistent with practices utilized by, or policies and standards promulgated by DTI published at http://dti.delaware.gov/information/standards-policies.shtml. If any service, product or deliverable furnished by a contractor(s) does not conform to State policies, standards or general practices, the contractor(s) shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to State policies, standards or practices.

4. Customer Service and Support

Since the majority of clients seeking Internet access through this RFP will be State organizations including schools, it is imperative that access to the Internet be as uninterrupted as possible. Should any service loss of problems occur, a service representative of the ISP should be available immediately to begin work on resolving the problem. The contractor shall have available one or more individuals to

STATE OF DELAWARE Government Support Services

the client as a full time customer service representative for the duration of the contract. These individuals shall be dedicated to providing services under the contract which include, but are not limited to operational and billing problem resolution, product and technical information, etc.

5. Provider Infrastructure Qualifications

The proposal submitted must qualify by providing connection(s) as a Tier 1 or 2 Internet Service Provider. Bidders should include the ISP's definition and understanding of a Tier 1 or 2 Internet provider. Specific information describing peering points, bandwidth capacities, the ISP's definition of peering and additional major ISP network connections is requested. For reference, the State's definition of a Tier One ISP is as follows:

A Tier 1 backbone provider operates a global and/or national Internet network with a capacity of at least OC-192 carrying traffic that is exchanged at various public National Access Points (NAPs) and through private peering arrangements with other Tier 1 providers. A Tier 1 backbone must also maintain a Network Operations Center (NOC) 24 hours a day, seven days a week to manage its network.

A Tier 2 Network is an Internet service provider who engages in the practice of peering with other networks, but who still purchases IP transit to reach some portion of the Internet. Tier 2 providers are the most common providers on the Internet as it is much easier to purchase transit from a Tier 1 network than it is to peer with them and then attempt into becoming a Tier 1 carrier.

Providers must be capable of border gateway protocol (BGP/BGP4), support the existing Class B address space owned by the State and provide IP addressing if necessary to its affiliated organizations. The State does anticipate the need to further deploy and make use of IP v6 addresses within the term of this contract. Responses to this request must therefore include a description of the provider's IP v6 capabilities. The state will also evaluate any overlying I2 services which may be presented as a result of this agreement.

RFP bidders must provide detailed information outlining the facilities utilized by the ISP. In particular please describe the current backbone network, including bandwidth; names of principal suppliers (*e.g.*, interexchange carriers, fiber optic transport providers, etc.). Contracted bandwidth must be guaranteed across the provider's network. A network diagram detailing this information would be helpful. Please indicate the type of network (*i.e.*, fiber optic, leased copper lines, satellite, cable, etc.) Infrastructure preference will be given to providers who can demonstrate, through the use of network diagrams and other material, detail regarding route diversity and bandwidth. Include the ISP's method of redundancy to be provided for the State connection, details of the hardware and software used to restore a failure of the primary connection, proof that the restoration could be done without human intervention and the amount of time that restoration would take. Internet connectivity must be established in such a way that service is not relying on a single point or path.

6. Trouble Response/Coordination

The contractor must provide a single point of access (remove toll free) or problem reporting and system maintenance that should be accessible 24 hours a day, 7 days a week and staffed at minimum from 8A.M. through 5 P.M. Monday through Friday. The contractor must respond to trouble reports within 5 minutes of notification by telephone. The Department of Technology and Information will list three individuals that will have the authority to escalate trouble reports within the ISP. Escalated trouble reports will require immediate response from the ISP. For the purposes of definition, a "response" is considered to be the actual physical process of resolving the problem and not merely the process of taking the report for later action. A verbal report of trouble clearance shall be furnished to the client as soon as possible, but a minimum of within 30 minutes of the trouble clearance.

STATE OF DELAWARE Government Support Services

7. Network Reliability and Security

The contractor must ensure the reliability and security of the services. Any security features provided within the Internet access software must not be compromised by the ISP service. The ISP must guarantee that all client accounts will remain secure and inviolate.

Downtime for the ISP services should not exceed 2 continuous hours in a 24-hour period due to failure of ISP equipment, software of the ISP connection to the Internet. Repeated instances of downtime on the part of the ISP can result in the client terminating this contract without penalty prior to the expiration date.

8. Confidentiality and Data Integrity

The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information.

The Contractor is required to agree to the requirements in the CONFIDENTIALITY AND INTEGRITY OF DATA STATEMENT, attached, and made a part of this RFP. Contractor employees, individually, may be required to sign the statement prior to beginning any work.

9. Security

Computer, network, and information security is of paramount concern for the State of Delaware and the Department of Technology and Information. The State wants to ensure that computer/network hardware and software does not compromise the security of its IT infrastructure. The SANS Institute and the FBI have released a document describing the Top 20 Internet Security Threats. The document is available at http://www.sans.org/critical-security-controls/ for your review. The Contractor is guaranteeing that any systems or software provided by the Contractor are free of the vulnerabilities listed in that document.

10. Information Security

Multifunction peripherals must be hardened when used or connected to the network. They should be configured to harden the network protocols used, management services, processing services (print, copy, fax, and scan), logging, and physical security. Care shall be taken to ensure that any State non-public data is removed from memory before service calls and/or equipment disposal.

Electronic information storage devices (hard drives, tapes, diskettes, compact disks, USB, multifunction peripherals, etc.) shall be disposed of in a manner corresponding to the classification of the stored information, up to and including physical destruction.

11. Universal Service Fund (USF), E-Rate, and Rural Health Care Program

All services and products requested within this RFP will be made available to schools and libraries statewide and must therefore meet all E-Rate guidelines for eligible services and products, service providers, and contracts. A provider's failure to prove eligibility for E-Rate will eliminate them from

STATE OF DELAWARE Government Support Services

consideration for these contracts. A provider's failure to commit to all required participation guidelines will eliminate them from consideration. The E-Rate benefit to the State of Delaware is in the millions of dollars and cannot be jeopardized by introducing problems with the contracts and/or providers resulting from this RFP. Therefore, throughout this RFP there are references to E-Rate requirements, as well as potential conversion costs, as they may relate to potential delays or issues associated with establishing valid eligible contracts for E-Rate eligible customers statewide. Because the use of the resulting contracts by the K-12 schools and libraries is at their option, no usage or inventory information can be made available.

As the result of the Telecommunications Act of 1996, Congress directed the Federal Communications Commission (FCC) to "establish competitively neutral rules to enhance, to the extent technically feasible and economically reasonable, access to advanced telecommunication and information services for all public and non-profit elementary and secondary school classrooms and libraries."

The FCC then empowered the Universal Service Administrative Company (USAC) to administer the program. A division within USAC, later to become known as the Schools and Libraries Division (SLD), now administers the \$2.25 billion (annual) program known as E-Rate.

Schools and libraries must apply for eligible services, from eligible service providers, every year. The eligible services fall into one of four categories:

- 1) Telecommunications
- 2) Internet Access
- 3) Internal Connections
- 4) Basic Maintenance

Price markups to libraries and K-12 schools are not allowed.

12. Vendor Requirements for Participation

Providers of telecommunication services must meet certain qualifications to be eligible to provide the services and receive USAC reimbursement. To be an Eligible Telecommunications Provider (ETP), a USAC term used for "telecommunications carrier," the provider must:

- Contribute to the Universal Service Fund (USF)
- Provide telecommunications services on a common carrier basis
- File an FCC Form 498, Service Provider Information Form
- Obtain a Service Provider Identification Number (SPIN) through the Form 498
- File an FCC Form 473, Service Provider Annual Certification Form, on an annual basis
- File an FCC Form 499

The FCC has determined that in order to provide Telecommunications Services (voice, video or data transport), the Service Provider must provide such services on a common carrier basis. The FCC has placed no restrictions on the Service Providers who offer Internet Access or Internal Connections services, beyond general compliance with program rules. These guidelines can be found in much greater detail by visiting http://www.sl.universalservice.org/vendor/manual/.

13. Red Light Rule

The FCC shall withhold action on any request for benefits made by any applicant or service provider that is delinquent in its non-tax debts owed to the Commission. USAC shall dismiss any outstanding requests for funding if a service provider (or applicant) has not paid the outstanding debt, or made otherwise

STATE OF DELAWARE Government Support Services

satisfactory arrangements, within 30 days of being notified. The result of a Red Light could be that all payments are stopped on all Funding Request Numbers (FRN) and no invoices will be paid.

Service Provider Responsibilities:

- To provide, as part of the RFP response, the name, phone number, fax number, and e-mail address of the person responsible for E-Rate within the Service provider's company.
- To provide, as part of the RFP response, the Service provider's SPIN.
- To maintain the Service Provider Annual Certification Form.
- To notify the State in the event the Service provider has been subjected to the "Red Light Rule".
- To ensure, to the best of the Service Provider's ability, that all services for which E-Rate discount is sought are indeed eligible services as described in the Eligible Services List http://www.sl.universalservice.org/reference/eligible.asp.
- To abide by all E-Rate rules, regulations, and limitations as described by FCC, USAC, and SLD. For complete program overview, please visit http://www.universalservice.org/default.asp.

14. E-Rate Funding

The E-Rate funding year starts July 1st and ends June 30th of the following year. SLD generally is unable to issue Funding Commitment Decision Letters (FCDL), before the July 1st start date. Therefore, service providers will be unable to get USAC reimbursements until sometime later in the year; in some cases even in the last quarter. Most applicants simply do not have the budgets to pay full, undiscounted prices for services, especially recurring services, until the time they get notification of funding approval. Any service provider that is able to offer discounted service rates, at a rate close to the applicant's projected discount, will receive additional consideration during evaluation.

The State understands the effect that the Universal Service Fund, E-Rate, and Rural Health Care Program have on both the Local Exchange Carriers (LEC) and the Interexchange Carriers (IXC). The offerors should detail any and all costs related to USF, E-Rate, and Rural Health Care Program, i.e., USF percentage. Information provided should specifically detail the offeror's intent to either absorb all access reform related costs or pass these charges to the State.

- Failure to detail these costs will prevent the Contractor from having the opportunity to pass these charges to the State or its agencies and institutions.
- Offerors will merit higher scores in the evaluation process if they are able to absorb these costs as a part of doing business.
- Contractors not electing to absorb these costs must provide a price cap on (USF) and (PIC-C) charges to be honored throughout the length of the contract.
- All respondents will verify their familiarity with Federal and State statutory and regulatory requirements regarding the provision of telecommunications services in accordance with the Universal Service Administrative Company and the Schools & Libraries Division as it relates to the provisions of the E-Rate Program.

15. Definitions

FTP - File transfer protocol

SFTP – Secure file transfer protocol

E-Mail - Electronic mail

ISP - Internet Service Provider

STATE OF DELAWARE Government Support Services

LEC – Local Exchange Carrier

MNP 2-5 V.42/V.42bis – Modem error correction and data compression standards set by the CCITT (Consultative Committee for International Telephone and Telegraph).

DTI - Department of Technology and Information

POP - Point of presence

PPP – Point to point protocol

TCP/IP – Transmission control protocol/ Internet Protocol

UseNet – Service area of the Internet which supports newsgroups.

16. Evaluation Criteria

The following criteria, not necessarily listed in order of significance, will be used to evaluate proposals.

<u>Vendor Experience</u> – The vendor's experience and past performance in providing Internet Access Service of a similar size, scope and nature to that required by this RFP.

Vendor's Financial Capabilities – The financial capability of the vendor to perform under the contract.

<u>Vendor's Personnel</u> – The experience and expertise of the project staffing proposed to support the contract during the implementation and operational phases.

<u>Implementation Plan</u> – The vendor's proposed methodology for the implementation of services in meeting the RFP requirements and the client resources that will be required to support implementation and operation.

<u>Technical Responsiveness of the Proposal</u> – The capability of the proposed services to meet the RFP functional and technical requirements.

<u>Overall Reliability and Security of the ISP service</u> – Including system redundancy and back-up capability.

Pricing Proposal / Structure or Total Cost -- See bid proposal reply form.

<u>Inspections of facility, if applicable</u> -The State reserves the right to conduct a site inspection at a location where the bidder is currently providing Internet Access services. The State will absorb all necessary State travel expenses related to any such inspections. All such costs will not be considered in the evaluation process. Any site inspection will be scheduled by the Government Support Services.

<u>Oral Presentations, if applicable</u> - Bidders who submit a proposal in response to this RFP may be required to give an oral presentation of their proposal to the State. The purpose of such presentation is to provide an opportunity for the bidder to clarify or elaborate on their bid response. Original submissions cannot be supplemented, changed or corrected in any way. No comments regarding other bidders or their proposals are permitted, and bidders may not attend presentations by their competitors.

STATE OF DELAWARE Government Support Services

APPENDIX B GSS13442-INTERNET

Pricing Spreadsheet

Appendix B is a separate excel pricing spreadsheet to be included with the vendor's proposal submission. The document can be found at http://bids.delaware.gov. Each proposal must be submitted with one electronic copy of the Appendix B spreadsheet on CD or other electronic media, in excel format.

STATE OF DELAWARE Government Support Services

APPENDIX C GSS13442-INTERNET

MINIMUM MANDATORY SUBMISSION REQUIREMENTS

Each bidding vendor is requested to provide two (2) paper copies and one (1) electronic copy of their bid submission package. One paper (1) copy must be marked as "ORIGINAL" and have original signatures where appropriate. The second paper submission should be marked copy, and does not have to have original signatures. The one (1) electronic copy shall be a scanned version of the entire vendor's proposal and shall be saved to CD or other electronic media device. Include the Appendix B pricing on the CD as a separate excel file.

- Table of Contents clearly identifying the structure of the proposal and showing page numbers for each of the required components.
- b) Brief Vendor Cover Letter including a Respondent's experience, if any, providing similar services. The letter shall be signed by a representative who has the legal capacity to enter the organization into a formal contract with Government Support Services
- c) Two (2) paper copies of the bidder's proposal, one marked as Master Copy, with all signatures being original.
- d) One (1) electronic copy of the bidder's proposal (submitted on CD or other electronic media). Each electronic copy must be labeled at a minimum with the Respondent's name and the contract number(GSS 13442-INTERNET). Include the Appendix B pricing as a separate excel file.
- e) One (1) complete, signed and notarized copy of the non-collusion agreement (Attachment 2). **MUST HAVE ORIGINAL SIGNATURES AND NOTARY MARK.**
- f) One (1) complete OSD application (see link on Attachment 9) if applicable.
- g) One (1) completed Exceptions form (Attachment 3 above)
 - a. This form must be provided even if no exceptions are taken
- h) One (1) completed Confidentiality and Proprietary Information form (Attachment 4)
 - a. This form must be provided even if no confidential content is cited.
- i) One (1) complete and signed copy of the Subcontractor Information Form (Attachment 6) for each subcontractor <u>– if applicable.</u>
- j) One (1) certificate of insurance for the insurance levels identified in section III. A. (page 2) of this RFP.
 - Note: A certificate of insurance inclusive of all insurance requirements identified in section IV. D. 5. f of this RFP must be provided by the awarded vendor (s) prior to the start of services.
- k) One (1) signed copy of the Contractor Confidentiality (Non-Disclosure) and Integrity of Data Agreement (Attachment 10)

Each item listed above will provide the basis for evaluating each vendor's proposal. Failure to provide all appropriate information (in detail) may deem the submitting vendor as "non-responsive" and exclude the vendor from further consideration. If an item listed above is not applicable to your company or proposal, please make note in your submission package.

STATE OF DELAWARE Government Support Services

APPENDIX D GSS13442-INTERNET

Sample Professional Services Agreement

Appendix D is a separate document found at http://bids.delaware.gov and provides bidders with an opportunity to review the Professional Services Agreement that will be executed between the awarded vendor(s) and the State.

Appendix D **should not** be included in a respondent's proposal.

Any exceptions a respondent may have to Appendix D must be listed on Attachment 3 of the RFP. Attachment 3 must be included in the respondent's proposal. Exceptions not listed on Attachment 3 will not be considered at any point in the evaluation or award process.